ZONING CODE REWRITE Outline and Module 1 Discussion Prepared by Dyett & Bhatia June 26, 2013 ### PRESENTATION AGENDA - 1. Review Comments and Responses related to Proposed Annotated Outline and Module 1: Part 1 Base and Overlay Districts - 7 policy issues identified by City Staff - Additional issues or concerns - 2. Presentation Part 2: Standards for Special Uses and Development Standards - 3. Task Force Discussion - 4. Next Steps; Public Comment ## 1 Districting Framework #### Need for Commercial and Mixed Use Districts - Related to General Plan and functional/size differences - Neighborhood Commercial, General Commercial, Shopping Center and Office - Neighborhood Mixed Use, General Mixed Use, and Heritage Mixed Use - Distinctions based on building form and scale, range of allowable uses, local and prior design guidance (e.g. for Heritage District) - Zoning Map will show proposals; flexible approach with opportunity for more Task Force review # 2 Overlay Districts #### Floodplain Management Can be modified as "Supplemental Regulations" and just use FEMA maps on file by reference; will review peer cities regulations #### Master Plan Required - Apply only to large acreage with no plans proposed - Confirms City's interest in unified development concept prior to subdivision approvals - PAD process can be initiated anytime ### Transportation Corridor Overlay Independent of PADs, need not overlap; focus on Gateways ### Transit-Oriented Development Placeholder, not to be applied on the Zoning Map now ### 3 Other Districts ### Age Specific/Adult Community Zoning - Not recommended because could be done with PAD zoning - Standards could be added, allowing for reduced parking, incentives, or other provisions #### Resort Zoning - Not recommended because could be done with PAD zoning - Standards for specific use proposed, could be refined #### PI Public and Institutional - Only applies to public land with a specific use - Includes local school sites # 4 Open Space Zoning Designations ### OS-POS Privately Owned Open Space - Intended for large areas, not tot lots - Independent of PADs; can be flexible and voluntary - Appropriate when open space is critical feature and development rights may have been transferred #### OS-C Conservation Open Space - Washes and similar features - Facilitate conservation easements - OS-PR Parks and Recreation - Public facilities and park land - Any changes? ## 5 Single and Multi-Family Districts - 4 Districts, with distinctions based on density - Small Lot Standards and Clustering Allowed - Could expand standards - Other concerns? - Medium Density Lot Size Standards - Revise to match prevailing patterns - Whether to maintain two RS Districts? - Small lot provisions may suffice - PAD option will allow for larger scale development # 6 Planned Area Development Zoning - Provides for pre-existing PADs and grandfathering - More flexibility with no constraints of a base zone - Additional submittal requirements - May not be needed if only small lot option is desired - New PAD standards apply only is a major amendment is requested - Minor amendments need not require a new application - Changes needed? ## 7 Table 5 Use Regulations - More By-Right Zoning can certainly be provided - No prohibitions or limitations of secondary or accessory uses intended – standards for these will be set - No restrictions on existing agricultural uses intended - Animal keeping on large residential lots will be addressed - Sizes for "Large Scale" and "Urban Agriculture" to be revised - Additional uses can be added (e.g. B&B Inns; Vision/Eye Care, Commercial Parking, Micro-brewery) - Distinctions between Neighborhood and General Retail to be clarified (80,000 SF threshold, with other size limits if warranted – grocery: 45,000 SF, others 10,000 SF each) # Use Regulations (Continued) - Service Stations - Can have ancillary retail sales with incidental food - Helipads and Ambulance services - Ancillary uses; standards can be added - Colleges - Look at housing and support service needs - Request an institutional master plan for coordination with City - Farmers' Markets - Regulated with other uses; could have their own standards - Other changes? #### **OUTLINE AND PART 1: OTHER ISSUES?** ## Part 2 Standards For Specific Uses #### Accessory Uses - Size limits - Prohibitions - Activities inside except in Rural Districts #### Adult Oriented Businesses - Location and operating limitations - P&Z review #### Alcoholic Beverage Sales - Location limitations - P&Z review ### Automobile Sales/Leasing/Repair/Service Stations - Location, landscaping and screening - Vehicle display behind planting strip - Orientation of bays - Articulation of street-facing walls - No outdoor storage ### Community Assembly/Churches - Location/access - Buffers - Screening for outdoor play areas - Drive-in and Drive-through uses - Screening and stacking standards - Site and building design - Menu boards; speakers - Pedestrian walkways - Eating and Drinking Uses - Standards for site - Outdoor dining regulations to be added - Family Day Care - Standards for neighborhood compatibility #### Golf Course - Parking, access and screening requirements - Other? #### Home Occupations - Standards for neighborhood compatibility - Permitted/prohibited uses - No on-site employees ### Hospitals and Clinics - Locational criteria; frontage requirements - Landscaping and screening - Live/Work Units - More flexible than home occupations - Outdoor living area required - Manufactured Home Parks - Design and development standards - Common Open Space - Medical Marijuana - ARS rules and model regulations followed - Off-Track Betting - Location and separation standards (to be refined) - Personal Services and Restricted Personal Services - Minimum separation standards (discussion issue) - Tattoo parlors - Personal Storage - Standards and limitations - No business activity - Recycling Facilities - Vending Machines; collection facilities - Processing facilities - Residential Care Facilities - Not Home-based - Location, screening, and landscaping - Temporary Uses - Carnivals, fairs, farmers' markets, festivals - Garage sales - Model homes - Outdoor sales - Other Specific Uses of Concern? # Development Standards - Lot and density standards - Building form and location standards - Additional standards - Outdoor living area - Transitions - Transparency - Parking location - Landscaping ### **Additional Standards** - RS Zones - Front setbacks; reduced setbacks - Garages - Transitional Adjacent to RS Zones - RM and RH Zones - Front setbacks; parking setbacks - Outdoor living area; minimum dimensions - Building entries; pedestrian access - Storage; paving - Small Lot development: standards and design criteria ### **Additional Standards** #### Commercial and Mixed Use Development - Landscaping; public improvements - Orientation of entries - Transparency; required opening - Building articulation; materials - Pedestrian access - Location of parking - Increased height incentive for mixed use - Commercial center standards: sense of place # Development Standards #### Industrial Zones - Site standards: parking, sidewalks, and landscaping - Building standards: light touch (optional) - Business, technology and office parks #### Transportation Corridors - Gateways - Standards for Planned Area Development - Minimum area - Parking, recreational facilities, and open space - Density and other standards (flexibility intended) ### **DISCUSSION** ### **NEXT STEPS** - Review Comments on Annotated Outline: - Refinements requested - Continue Drafting Preliminary Regulations: - Administration and Permitting - Supplemental standards, including parking, landscaping, green building standards - Definitions and rules of measurement - Enforcement - Amendment procedures - Design zoning graphics: - Illustrations of selected standards and guidelines and review procedures ### OPPORTUNITY FOR PUBLIC COMMENTS Are there other issues to address? #### **ZONING CODE REWRITE** Diagnosis and Evaluation Working Paper Prepared by Dyett & Bhatia March 20, 2013